

Protocol:

L-methylfolate supplementation to OROS-Methylphenidate Pharmacotherapy in ADHD: A Double-Blind,

Placebo-Controlled, Randomized Clinical Trial

Craig B.H. Surman, MD

Massachusetts General Hospital

Clinical and Research Program in Pediatric Psychopharmacology and Adult ADHD

Study Protocol: L-methylfolate Supplement for ADHD

Version: Amendment 31, 11/21/16

 2

I. BACKGROUND AND SIGNIFICANCE

There is need to improve management of Attention Deficit Hyperactivity Disorder

Attention-deficit hyperactivity disorder (ADHD) is a neurobiological disorder associated with high levels

of impairment in adulthood 1-4, and is estimated to affect up to 5% of adults worldwide 5-7. While currently

approved pharmacotherapies for adults with ADHD are often effective, there are limits to their clinical utility.

Stimulants are the mainstay of treatment for adults with ADHD due to larger effects than nonstimulants on

ADHD 8-11. Two decades of study by our research team and others, including controlled studies of stimulant

medications and open studies of tricyclic, monoamine oxidase inhibitor, and atypical antidepressants, reveal that

20-50% of adults with ADHD are considered pharmacologic nonresponders [Wender, 1998 #24880; Wilens, 1998

#10538; Biederman, 2010 #24878]. Moreover, adults who are considered responders clinically often show a 50%

or less reduction in the core symptoms of ADHD12. In addition to residual ADHD symptom burden,

pharmacologically-treated patients also have residual EFD burden. For example, In a recent study of robust open

label dosing with the amphetamine lisdexamfetamine, 40% of adults with ADHD were considered to have

unresolved and clinically significant impairment in essential elements of behavioral control [Brown, 2010

#25825].

L-methylfolate is a medical food that may support catecholamine activity

L-methylfolate (also known as 5-methyltetrahydrofolate) is identified by the FDA as a medical food. A

medical food, by FDA definition, is a specially formulated product with components that are “generally

recognized as safe” [Section 5(b) of the Orphan Drug Amendments (21 U.S.C. 360ee]. L-methylfolate is

approved as Deplin for suboptimal folate levels in depressed individuals or hyperhomocysteinemia in

schizophrenia [Deplin [package insert]. Covington, LA: PamLab, L.L.C.; 2011 May].

 Conventional therapies for ADHD are thought to work in part through reuptake blockage and/or

increased release of the catecholamines dopamine and norepinephrine 13, 14. Because of its role in the synthesis of

the monoamine neurotransmitters serotonin, dopamine, and norepinephrine, supplementation with L-methylfolate

could support higher levels of these neurotransmitters. Specifically, folate influences the rate of synthesis of

tetrahydrobiopterin, which is a cofactor in the hydroxylation of phenylalanine and tryptophan – rate-limiting steps

in the formation of the catecholamines dopamine, serotonin and norepinephrine 15 [Stahl, 2008 #25823].

Furthermore, L-methylfolate is actively transported across the blood-brain barrier. Once it crosses this

barrier, L-methylfolate may bind to presynaptic glutamate receptors, where it might modulate release of

catecholamines or other neurotransmitters 16.

The hypothesis that L-methylfolate supplementation can improve mental health through effect on

catecholamines is supported by evidence that L-methylfolate may aid depression symptoms, both in combination

with antidepressant treatment and as monotherapy. Improvement in depressive symptoms has been observed in

individuals with both normal and low folate levels [Fava, 2009 #25817; Godfrey, 1990 #25819; DiPalma, 1994

#25824; Passeri, 1993 #25820]. A recent chart review demonstrated that addition of either 7.5 mg or 15 mg of l-

methylfolate supplementation to an antidepressant was associated with greater and faster reduction in depression

symptoms. Over two and a half times as many individuals experienced a ≥ 2-point improvement in Clinical

Global Impression Severity ratings, and occurrence of major improvement occurred 43% faster 17. In two recently

completed multi-center double-blind placebo controlled trials, 223 patients determined to be inadequately

responding to an SSRI for depression were given either L-methylfolate or placebo. L-methylfolate

supplementation at 15 mg was associated with greater response rate (defined as 50% reduction in Hamilton

depression scale rating) and reduction in depression symptoms. Only one patient that had an undetected history of

bipolar disorder discontinued the trial, due to mood elevation 18. Furthermore, evidence from these trials suggests

that L-methylfolate may be particularly effective in the presence of particular biomarkers, such as a body mass

index (BMI) greater than 30 kg/m2 19.

Study Protocol: L-methylfolate Supplement for ADHD

Version: Amendment 31, 11/21/16

 3

Because L-methylfolate could facilitate reduction of ADHD symptoms via effects on catecholamine

levels, we propose to conduct a double-blind clinical trial enrolling and exposing 40 adults with ADHD through

midpoint of the study with an enrollment cap of 50 subjects. Half will be receiving standard OROS-

methylphenidate treatment, and half receiving OROS-methylphenidate augmented by L-methylfolate. We thus

propose to study augmentation of standard of care treatment. We would start both agents simultaneously, and

monitor change in ADHD symptoms as well as adverse events weekly over six weeks, and then at nine and

twelve weeks. Six weeks is a typical interval over which stimulant effect on ADHD may be seen, and we will

extend observation to 12 weeks to measure L-methylfolate effects that might occur during a reasonable timeframe

for clinical intervention.

II. SPECIFIC AIMS

Aim 1: Assess the safety of L-methylfolate in the treatment of ADHD among stimulant treated ADHD

adults. Hypothesis 1: L-methylfolate will be well tolerated when used in combination with OROS-

methylphenidate for treating adults with ADHD. Adverse events occurring during combined use of L-

methylfolate plus OROS-methylphenidate will be similar to those experienced by participants on OROS-

methylphenidate alone.

Aim 2: Assess effect of L-methylfolate on ADHD symptoms and associated features in stimulant treated

ADHD adults. Hypothesis 2: Compared to OROS-MPH treatment alone, L-methylfolate supplementation of

OROS-methylphenidate treatment will yield a greater or more rapid reduction of (2a) ADHD symptoms (as

measured by the AISRS and CGI), (2b) symptoms of executive dysfunction (as measured by BRIEF-A subscales)

and (2c) functioning (as measured by the GAF). These are reasonable hypotheses given that OROS-

methylphenidate and other stimulants are not fully effective in treating ADHD symptoms 20.

EXPLORATORY AIMS

Aim 3: Assess whether biomarker measurements predict response to L-methylfolate. As detailed elsewhere

in this protocol, ongoing research suggests that biomarkers, including body-mass index, may be suitable for

predicting response to L-methylfolate augmentation in depression. In this protocol, we detail storage of blood

samples suitable to explore biomarker-related hypotheses. Lists of biomarkers of interest (both serum biomarkers

and genetic biomarkers) for this study have been provided as attachments.

III. SUBJECT SELECTION

We plan to enroll up to 50 subjects in the study. We will recruit subjects from the pool of existing subjects and

new referrals to the Pediatric Psychopharmacology and Adult ADHD Program at the MGH. If a potential

subject's clinician ascertains that the patient has an interest in study participation, the clinician will offer contact

information for the study to him or her. The patient can then contact the study coordinator independently for

more information on the actual study. If a subject is enrolled from among an investigator’s own patients through

the aforementioned referral process, the process of informed consent must be completed by a physician colleague

who is on the approved study staff and whom the potential subject has not seen privately. Under no circumstances

will a physician investigator complete informed consent with his or her own private patient. All subjects that enter

the study will undergo standard screening and diagnostic procedures. Clinical records are not scanned in order to

recruit subjects. Subjects who have completed a previous medication trial in our program may be eligible to

participate in this study. Other medical records on a subject will not be used at any point.

The majority of subjects referred to our program first participate in our general screening protocol entitled,

“Screening Protocol for Adults with Attention Deficit Hyperactivity Disorder” (Protocol # 2002-P-001856). After

Study Protocol: L-methylfolate Supplement for ADHD

Version: Amendment 31, 11/21/16

 4

participating in this screening protocol, subjects are assigned to specific studies based upon eligibility

requirements (i.e. age, prior medication efficacy or tolerability).

Our study is designed to allow a future exploratory analysis of whether biomarkers (serum biomarkers, genetic

biomarkers, and body mass index (BMI)) predict response to L-methylfolate. Because we wish to have an

adequate sample of adults with biomarkers of interest, including BMI, we will enroll all eligible adults, and assess

midway through enrollment whether the number of individuals with biomarkers of interest is projected to be

sufficient for the analysis. If necessary, we will submit an amendment to increase enrollment to ensure the number

of participants will be sufficient for the analysis 21.

Study Entry Criteria

Inclusion

1. Male or female adults ages 18-55 years of age.

2. A diagnosis of childhood onset ADHD, meeting all but the age of onset criteria according to the Diagnostic

and Statistical Manual of Mental Disorders, Fourth Edition [American Psychiatric Association, 2000 #23616]

(DSM-IV), based on clinical assessment. Childhood onset will be defined according to established research

criteria, requiring onset of two symptoms of inattentive or of impulsive/hyperactive traits by the age of 12 22.

3. A score of 24 or more on the Adult ADHD Investigator Symptom Report Scale (AISRS).

Exclusion

1. A history of non-response or intolerance to methylphenidate at adequate doses as determined by the clinician.

2. A history of intolerance to L-methylfolate supplementation.

3. Pregnant or nursing females.

4. Serious, unstable medical illness including hepatic, renal, gastroenterological, respiratory, cardiovascular,

endocrinologic (thyroid), neurologic (seizure), immunologic, or hematologic disease.

5. Glaucoma.

6. Clinically unstable psychiatric conditions including suicidality, homicidality, bipolar disorder, psychosis,

history of or current marked anxiety, tension or agitation potentially exacerbated by a stimulant, or lifetime

history of any other clinically serious condition potentially exacerbated by a stimulant, such as mania or

psychosis.

7. Significant impairment due to tics, based on clinician judgment.

8. A family history or diagnosis of Tourette’s syndrome

9. Current (within 3 months) DSM-IV criteria for abuse or dependence with any psychoactive substance other

than nicotine.

10. Multiple adverse drug reactions.

11. Any other concomitant medication considered to be effective for management of ADHD; individuals on

stable treatment with agents with central nervous system activity will be allowed to participate, as detailed in

the Concomitant Medication portion of the protocol.

12. Current use of MAO Inhibitor or use within the past two weeks.

13. Investigator and his/her immediate family; defined as the investigator’s spouse, parent, child, grandparent, or

grandchild.

14. Use of supplemental folic acid greater than 400 mcg per day, L-methylfolate, or Omega-3 Fatty Acids greater

than 800 mg per day within two weeks prior to the baseline study visit.

Study Protocol: L-methylfolate Supplement for ADHD

Version: Amendment 31, 11/21/16

 5

Subjects need not be methylphenidate-naïve; however, no individual will be removed from an effective and stable

treatment regimen for the purposes of participating in the current study.

IV. SUBJECT ENROLLMENT

Informed consent will be obtained prior to the performance of any protocol procedures and prior to administration

of study drug. The informed consent document will be used to explain in simple terms the risks and benefits of

study participation to the subject. The nature of the study will be fully explained to the subject by a board-

certified physician who is either the primary investigator or a co-investigator. The subject will be encouraged to

ask questions pertaining to their participation in the study and the subject may take as much time as they feel

necessary to consider his/her participation in the study as well as consult with family members or their physicians.

Participation in this study is voluntary and the subjects may withdraw from the study at any time. The IRB-

approved informed consent documents will be signed and dated by the subject and the physician obtaining

consent, and a copy of this document will be provided to the subject.

V. STUDY PROCEDURES

We will conduct a 12-week, double blind, placebo-controlled, randomized clinical trial to compare efficacy and

tolerability of L-methylfolate as a supplement to OROS-methylphenidate (OROS-MPH) in ADHD adults. We

will randomize 20 subjects to L-methylfolate plus OROS-MPH and 20 to placebo plus OROS-MPH. This is

ecologically valid because long-acting stimulants are first line treatments for ADHD.

After providing study information and obtaining IRB approved informed consent, participants will undergo a

comprehensive assessment including a psychiatric assessment reviewing current and lifetime DSM-IV Axis I

conditions, medical history including history of any cardiac symptoms or abnormalities reported on routine

clinical exams, and a neuropsychological evaluation that can be completed at evaluation or baseline. If a patient

has never had a cardiac physical exam a clinician will conduct one. The information obtained at this visit will be

reviewed to assure that all inclusion and exclusion criteria are met prior to receiving study medication at the

baseline visit. Subjects who do not meet all the criteria for enrollment after these assessments will be

discontinued.

We anticipate that subjects may enter this trial following completion of withdrawal from other protocols in our

office, and that there may be procedural overlap. So as to not burden subjects with redundant time commitments,

we will use the following diagnostic data previously collected: If a subject has completed an evaluation with one

of the study clinicians within the previous 90 days prior to entrance into this study, they will not be asked to

repeat any overlapping diagnostic procedures. With subjects’ permission, we will use the diagnostic data that had

been previously collected. However, the study clinician will review the interval time period to assess for clinically

significant medical or psychiatric history, to ensure that the subject meets appropriate study entrance criteria.

Any subjects taking medication exclusionary to the study must be tapered off this medication prior to baseline

visit for the length of 5 half-lives of the medication, corresponding to 95% of the agent leaving the participant’s

system), plus sufficient time to assess the eligibility of the participant off medication. Only subjects with

inadequate response to their current treatment will be tapered from medication. Subjects will not enter the study if

it would require tapering a medication that is optimally and comfortably managing a clinical concern. Medication

tapers will be monitored by the study clinician in agreement with the research subject and in consultation with the

prescribing physician.

Participants who fulfill the inclusion and exclusion criteria will be randomized to receive either OROS-

methylphenidate and placebo or OROS-methylphenidate and L-methylfolate treatment for the period of 12 weeks.

We will create the randomization schedule with the RALLOC procedure from STATA.

Vital signs (blood pressure, pulse, weight) will be measured at every visit. Height, waist circumference, and body

mass index will be measured at baseline and at the end of the study. An EKG will be conducted at the beginning

and the end of the study to monitor cardiac safety. A urine drug screen will be performed at evaluation, week 6,

and week 12. If the participant is found to have taken an illicit drug, he/she will have a discussion with the doctor

Study Protocol: L-methylfolate Supplement for ADHD

Version: Amendment 31, 11/21/16

 6

to determine if he/she can be in the study; subjects will be discontinued if there is suspicion of ongoing substance

use. Females who are able to have children will also have a urine pregnancy test at evaluation, week 6, and week

12. If a participant has a positive pregnancy test she will not be able to take part in the study. Female subjects of

childbearing potential must agree to use a medically acceptable form of birth control (such as male for female

condoms with or without spermicidal agent, diaphragm or cervical cap with spermicide, medically prescribed

IUD, hormonal contraceptives like birth control pills, or abstinence) while they are receiving study medication

and for 1 month after the last dose of study medication. In the event that a subject becomes pregnant, we will ask

the subject’s permission to obtain information about the outcome of the pregnancy and the condition of the

newborn. Those subjects who terminate study participation before the completion of the study will be asked to

complete all tasks scheduled to take place on the final study visit at the time of study discontinuation.

Subjects will be evaluated at weeks 1, 2, 3, 4, 5, 6, 9 and 12 in the office, with optional phone contact between

these visits. The need for phone contact between visits will be established by the clinician at office visits, or by

needs of the subjects as they arise. At each office visit assessment of safety and efficacy will be obtained by

administering measures of efficacy (CGI at every visit excluding the screening visit, AISRS at every visit, and

GAF at baseline, week 6 and study endpoint), tolerability (adverse events), and safety (vital signs).

Neuropsychological assessments will be repeated at study endpoint.

Although every effort will be made to encourage subjects to keep regularly scheduled appointments, in the event

that a subject is unable to come into the office within a reasonable timeframe of a scheduled visit, and the treating

research clinician feels that subject safety will not be jeopardized by doing so, the clinician can conduct the visit

with the subject over the telephone. However, study evaluation visit, baseline visit, mid-point visit (week-6) or the

final study visit may not be conducted over the phone. Additionally, phone visits may not replace scheduled office

visits for two consecutive visits. This interval of office visits with phone contact as needed has proven utility in

both clinical care and in a recent methylphenidate trial conducted in adults at our research unit. If a study visit

occurs over the phone, all assessments and rating scales for that visit will be conducted by phone, excluding vital

signs, as these can only be collected in person and links to the subject rating form may be sent to the subject in an

encrypted email for remote completion.

Collection of blood sample for future biomarker analysis

We are aware of recently completed research and ongoing data analysis that suggests that particular biomarkers

may predict clinical response to L-methylfolate augmentation. As such, we intend to collect blood samples from

subjects to conduct analyses on some or all of the biomarkers listed in the protocol attachments.

After informed consent has been obtained, a single blood draw will be performed for serum and plasma

biomarkers A blood sample of 20ml (approximately 1.5 tablespoons) following overnight fasting will be drawn at

the screening visit or baseline visit. From this sample, we will prepare three types of blood samples suitable for

the analyses we anticipate: plasma (suitable for possible analysis of homocysteine, hs-CRP, SAMe, ADMA,

MDA, and F2-isopropstane), serum (suitable for possible analysis of folate, vitamins B12 and B6), and whole

blood hemolysate (suitable for possible analysis of red cell folate). These blood samples will be prepared by our

department and will be stored in Pediatric Psychopharmacology on Warren 6, or delivered to the Brigham

Research Assay Core (BRAC) lab at BWH, while other samples formerly assayed by Dr. Sluss' lab have

been transferred to secure freezers on Bulfinch 5 until a) biomarker analyses are completed or b) samples are

no longer suitable for biomarker analysis or of use to the current project and are destroyed. The samples will then

be sent to Dr. Raina Fichorova at BWH for aliquoting of serum and further analyses. Dr. Fichorova’s lab will

prepare an aliquot for transfer to Dr. Robert Cabrera’s lab at Dell Medical School in Austin, Texas for

analysis for presence of antibodies to the folate receptor. Unique identifiers will be linked to the aliquots in a

locked password protected database which only approved study staff will have access to. All efforts will be made

to protect subject privacy, and samples will be labeled with codenames and medical record numbers. The sponsor

will not have access to information that identifies participants’ samples. Results from laboratory testing will

Study Protocol: L-methylfolate Supplement for ADHD

Version: Amendment 31, 11/21/16

 7

become a part of the subjects’ MGH medical records, however no information regarding participation in the study

will become a part of the medical record. In the event that a subject completes screening procedures but is found

ineligible for participation in the clinical trial, their blood samples will be destroyed.

Upon signing consent for the study, subjects will also be given the option of providing an additional 10 mL

sample (about 1 tablespoon) during their blood draw that will be suitable for future analysis of MTHFR genetic

polymorphisms. The genotyping of these samples will be conducted at the Psychiatric & Neurodevelopmental

Genetics Unit (PNGU) at MGH, under the supervision of Dr. Jordan Smoller, M.D. Samples will be stored at

PNGU in the Simches Research Building until the proposed biomarker analyses are completed, or samples are no

longer suitable for analysis, after which they will be destroyed. This genetic sample will be collected for research

purposes only, and no individual results will be given back to study participants. Any record of participation in

the genetic analysis will not be included in the subject’s medical record. Those subjects who choose not to

provide a sample for genetic analysis may still participate in the study. Furthermore, it will be explained in the

consent form that, should a subject choose to provide a sample for genetic analysis, he/she may request that their

samples be destroyed at any time by contacting a member of the study staff. If a subject is found ineligible after

completing screening procedures, their sample will also be destroyed.

Samples for genetic analysis will be labeled with codes only. The key to this code will be maintained by the study

coordinator in a password-protected, encrypted file, and the sponsor will not have access to this document. In the

event that a re-draw is recommended after DNA extraction, PNGU will notify a member of the study staff. At that

time the clinician will determine if the subject should be contacted for a second sample; subjects will not be

required to provide a second sample if they do not wish to do so.

A complete list of the possible biomarkers to be analyzed using these blood samples is included as an attachment.

During the study, the following, assessments and instruments will be used:

Brief neuropsychological measures:

 Wechsler Abbreviated Scale of Intelligence (WASI-II) Vocabulary and Matrix: to calculate verbal,

performance, and full-scale IQ. If a subject has completed a neuropsychological evaluation within the

previous year prior to entrance into this study, we will use the previously collected IQ score, with their

permission.

Cambridge Neuropsychological Test Automated Battery (CANTAB):

CANTAB is a computer-based system designed to look at frontal lobe (executive functioning). Select subtests

will include the following:

 Spatial Working Memory (SWM), tests comprehension, learning and reversal.

 Stockings of Cambridge (SOC), assesses spatial planning and motor control.

 Intra-Extra Dimensional Set Shifting (IED), tests rule acquisition and attentional set shifting.

 Reaction Time (RTI), measures speed of response.

 Rapid Visual Information Processing (RVP), tests sustained visual attention.

 Affective Go/No-go (AGN), assesses information processing biases for positive and negative stimuli.

 Verbal Recognition Memory (VRM), assesses immediate free recall, and immediate and delayed

recognition memory

Background Information:

Study Protocol: L-methylfolate Supplement for ADHD

Version: Amendment 31, 11/21/16

 8

 Subjects will complete a brief interview after the informed consent process to obtain demographic

information including: socioeconomic status, educational history, occupation, marital status, smoking

status, past head injuries, and past traumas.

Clinician rated assessments:

 DSM-IV Global Assessment of Functioning (GAF) scale. The GAF will assess global functioning using a

scale from 1 (worst) to 100 (best).

 Clinical Global Impressions (CGI) scale for ADHD. The CGI is a measure of illness severity,

improvement, and efficacy of treatment.

 DSM-IV based Adult ADHD Investigator Symptom Rating Scale (AISRS). Each of the individual

symptoms of ADHD is rated 0 to 3 on a scale of severity.

 Hamilton Depression (HAM-D) and Anxiety 23 (HAM-A) Scales to evaluate depression/anxiety

symptoms.

 Adverse Experiences and Concomitant Medications.

Subject rated scales:

 The 18-item Adult ADHD Self-Report Scale (ASRS) to evaluate frequency of ADHD symptoms on a

scale of 0 to 4.

 The 86-item Behavior Rating Inventory of Executive Function – Adult Form (BRIEF-A) to assess levels

of executive function deficits.

 The Adult Self-Report Form 24 (ASR) to measure a wide range of psychiatric syndromes (i.e., depressive

problems, anxiety problems, antisocial personality problems) in adults. The ASR provides dimensional

scale scores for each syndrome that are age- and gender-normed.

 The Social Adjustment Self Report Questionnaire (SAS) to measure overall social adjustment and

satisfaction.

 The 16-item Quality of Life Enjoyment & Satisfaction Questionnaire (Q-LES-Q) to measure overall

satisfaction across different aspects of daily life.

 The 8-item Emotional dysregulation subscale of the Barkley Current Behavior Scale—Self-Report (CBS

DESR) to measure emotional reactivity.

 The 25-item Endicott Work Productivity Scale (EWPS) to measure behaviors and feelings likely to

reduce productivity and efficiency in work activities.

Study participants may request the results of their cognitive testing. In this case, the subject will receive a letter

providing a basic interpretation of the results and referring the subject to the department's supervising

neuropsychologist for any questions or concerns.

Data will be collected using StudyTRAX. StudyTRAX is an electronic data capture system that streamlines data

collection and management and ensures data integrity. StudyTRAX software allows researchers to design and

implement study surveys for collected, story, retrieving, and manipulating data electronically.

Participants and/or research staff enter survey responses into electronic assessment forms, and the responses are

then transmitted securely via encrypted connection and stored in a secured database. This electronic data capture

obviates the need for subsequent data entry by staff, thus minimizing human error. However, it is still possible

that rating scales will be collected in paper form in the case that StudyTRAX is not working or unavailable.

These surveys are completed securely via the internet by using any device with standard web access and browsers.

For this study, participants and staff will complete the electronic assessments on computer terminals at the

Study Protocol: L-methylfolate Supplement for ADHD

Version: Amendment 31, 11/21/16

 9

research site under the supervision of study staff. If the study visit has been conducted over the telephone or if

subjects need to leave before completing scales, subjects may have links to subject rating forms securely emailed

to them for remote completion. The links will be unique to the subject completing the questionnaires, preventing

them from accessing any other data stored on the password-protected database. Only those subjects who receive

the links via email will be allowed to access the forms.

In the event that the electronic data capture system is unavailable during a study visit (due to technical issues),

rating scales will be collected in paper and then entered into the program manually once the system becomes

available.

For quality control purposes, audio of clinician-administered measures completed during the visits may be

recorded, with subjects’ permission. These recordings will be used to monitor quality control and inter-rater

reliability in this study by the PI. Each audio file will be coded with subject initials and number to maintain

confidentiality. These tapes will be de-identified and stored in a password-protected file.

Upon completion of the study, participants can choose to pursue follow-up care, as possible, at our MGH practice

or continue treatment with their primary care physician. Study clinicians may also offer psychiatric referrals to

treaters in their communities.

Study Medication

At the baseline visit, subjects will receive a prescription for OROS-MPH and will be randomized to receive either

L-methylfolate or placebo (under double blind conditions).

OROS-MPH and L-methylfolate/placebo will be administered concurrently. OROS-MPH will be openly

prescribed, starting with an initial dose of 36 mg/day. OROS-MPH will be titrated to optimal response (not

exceeding a maximum daily dose of 1.3 mg/kg or 108 mg/day, whichever is lower), according to clinician

judgment, during the first six weeks of the trial. During this titration period, dose will be increased on a weekly

basis in 18-36 mg/day increments, according to clinician judgment, with the goal of obtaining a well-tolerated and

effective dose. At any time, the dose may be reduced if adverse effects present or if the subject discontinues

treatment. At subsequent visits, a higher dose may be resumed if tolerated.

L-methylfolate dosing will start and remain at 15 mg/day of L-methylfolate for the duration of the study in the

form of PAMLAB brand L-methylfolate. PAMLAB is also able to make a matched placebo product and will

provide us with a detailed Certificate of Analysis attesting to the contents of the caplets. Our proposed dosing is

consistent with the current indication for L-methylfolate as a medical food. The study clinician will be responsible

for dispensing the L-methylfolate at our research office. In order to maintain the blind, the MGH Clinical Trials

Pharmacy will prepare the L-methylfolate drug/placebo, and the study clinician will not know whether he/she is

dispensing active drug or placebo. After the study, subjects can obtain L-methylfolate by prescription from their

current treater. Study clinicians, in cooperation with the subject and the subject’s treater, may develop a plan for

continued L-methylfolate treatment after the completion of the study.

At each visit, measures of safety and effectiveness will be administered and subjects will be evaluated for

response and side effects to the treatment. To assess and ensure drug accountability and compliance, study

medication will be returned and counted at study visits.

Information regarding subjects' status of assignment to medication or placebo will be available at all times

through the MGH Clinical Trials Pharmacy. In addition, the randomization list will be available to the

investigator at all times, in case of emergency.

Concomitant Medications / Treatments

A detailed past and present treatment history will be taken as part of initial evaluation. Participants treated with

any psychotropic medication not thought to help ADHD, such as SSRIs, may be eligible to participate, provided

that they have been on a stable, effective dose for at least two months prior to study enrollment, and have scores

within the mild range on the HAM-A and HAM-D scales (<17 on the HAM-A scale and <13 on the HAM-D

Study Protocol: L-methylfolate Supplement for ADHD

Version: Amendment 31, 11/21/16

 10

scale) at baseline. Subjects must also remain on the same dose of this medication throughout participation. Any

other Concomitant medications with FDA indications for the treatment of ADHD or that have probable efficacy

for the treatment of ADHD as per clinician judgment are not allowed in this study. Any agents that would add

additional risk which could not be managed using existing study procedures will be exclusionary. No subject will

be tapered from medication that is useful to him or her. Non-pharmacological treatments such as individual,

family or group therapy will be allowed if they were in place before the patient joined the study. The patient’s

therapy regimen must remain the same throughout the study. If a subject is asked to stop a medication with

central nervous system activity for participation in the study, sufficient time will pass off the medication prior to

baseline visit, based on the pharmacokinetics of the agent, to ensure that it has been eliminated from the patient’s

system.

Study Discontinuation Criteria

Subjects who: 1) develop intolerable AE(s) despite dose adjustments; 2) have (a) clinically relevant serious AE(s)

as determined by the investigator including changes in vital signs; 3) have worsening ADHD symptoms (much

worse or very much worse as rated on CGI-Improvement at two consecutive visits); or 4) have emergent

psychosis, suicidality, substance use, or worsening mood and/or anxiety (much worse or very much worse per

clinician assessment at weekly visits); 5) are non-adherent to study procedures or withdraw from the study; 6)

intend to be or become pregnant will no longer continue in the study. If study participation is discontinued due to

safety reasons, participants will receive two follow-up visits, giving adequate time for appropriate psychiatric

referrals to treaters in their communities.

VI. BIOSTATISTICAL ANALYSIS

Data processing and management will follow procedures developed by the investigators and used in ongoing

studies. Up to 50 subjects will be randomized (1:1) into one of two treatment groups: the L-methylfolate plus

OROS-MPH, or placebo plus OROS-MPH. The MGH Clinical Trials Pharmacy will be responsible for creating

and maintaining the study randomization schema. Changes in outcome ratings within and between study groups

over time will be tested with longitudinal generalized estimating equation (GEE) regression models estimated

using STATA within the framework of the general linear model (GLM). Each model will predict outcome scores

from treatment group (binary predictor), study visit (ordinal predictor) and the group by visit interaction. All

analyses will be intention to treat (ITT). While we hope to find clinically significant improvement in ADHD

symptoms, as outlined below, this is a pilot study and is not designed to show statistically significant change.

Our primary test of Hypothesis 1 will be review of the occurrence of moderate or severe adverse events.

Hypothesis 2 examines side effects associated with the combined use of L-methylfolate plus OROS-MPH. The

prevalence of binary side effects reported over the course of the trial (i.e. for each side effect, the cumulative sum

from the first assessment to endpoint) will be compared between groups using Poisson regression at study

endpoint. Hypothesis 3 predicts that compare to OROS-MPH treatment alone, L-methylfolate acid treatment as a

supplement to OROS-methylphenidate treatment will yield a greater reduction of ADHD symptoms (as measured

by the AISRS and CGI), symptoms of executive dysfunction (as measured by BRIEF-A subscales) and

functioning (as measured by the GAF). The AISRS will be used as the primary outcome measure for

improvement in ADHD symptoms. This hypothesis predicts a significant difference in these measures between

groups at study endpoint, and/or a group by visit interaction in these measures. We will compare continuous

measures with longitudinal GEE models. We estimate 0.89 power to detect a medium effect size (Cohen's d=0.5)

given a repeated measures design with one baseline measurement and eight follow-up measurements, correlation

of 0.7 between measurements, and a two-sided test with alpha set at 0.05. Although less than the effect size for

treatments of ADHD symptoms by non-stimulants (~0.7) or stimulants (~0.9) 8, an effect size of 0.5 is similar to

what is seen for the effects of antidepressants for depression 25 and thus would be considered clinically significant.

VII. RISKS AND DISCOMFORTS

Study Protocol: L-methylfolate Supplement for ADHD

Version: Amendment 31, 11/21/16

 11

All efforts are made to minimize risks to subjects. Consistent with good clinical practice, safety will be monitored

by the Principal Investigator, and will reflect the oversight of co-investigator study clinicians. Adverse events will

be recorded and reported according to institutional policies. Risks of study medication have been incorporated

into the exclusionary criteria for this proposal.

Study clinician evaluation and subject questionnaires: Some questions may make subjects feel uncomfortable.

Subjects may refuse to answer any question. In the event that a participant reports risk of harm to himself or

herself, or to another person, study clinicians will assess the level of risk, and take appropriate actions, including

disposition of an immediate referral to a local Psychiatric Emergency Room.

Study Medication – L-methylfolate: No COMMON side effects have been reported in FDA documentation about

the medical food L-Methylfolate. Rarely, severe allergic reactions to L-methylfolate might occur, including rash;

hives; itching; difficulty breathing; tightness in the chest; swelling of the mouth, face, lips, or tongue.

Study Medication – OROS-MPH: The medication used in this study will be one of the most commonly prescribed

stimulant class of medication; the extended duration methylphenidate, OROS-MPH (Concerta®). OROS MPH is

currently FDA-approved for ADHD in children, adolescents and adults. Commonly-observed side effects

associated with the use of OROS MPH include difficulty falling asleep, low appetite, headaches, stomachaches,

nervousness, and dizziness. Side effects tend to be mild. Rare, but serious side effects of OROS MPH include

seizures, eyesight changes, and blockage of esophagus, stomach or intestine. There are also reports of changes in

behavior or cognition with stimulant use, including psychotic symptoms, and aggression/hostility. Persons with a

history of tics may experience return of symptoms. OROS MPH is a federally controlled substance which can be

abused or lead to dependence. Heart-related problems including sudden death, stroke and heart attack, have been

reported with use of methylphenidate and other stimulant medicines. Recently published controlled data from our

group has demonstrated efficacy and tolerability of OROS MPH in a large sample of healthy adults with ADHD

(Biederman et al, 2006). Dosing for this protocol is consistent with our clinical experience with this medication.

Blood Draw: There is a risk of bruising or pain where the blood draw is conducted. There is small risk of

infection, lightheadedness, or fainting as a result of a blood draw.

Genetic Information: There is a risk that information about taking part in a genetic study may influence insurance

companies and/or employers regarding a subject’s health. Subjects will be informed of this risk, and it will be

explained that they can reduce this risk if they do not share information about their study participation. In

addition, all efforts will be made by the study staff to maintain confidentiality. DNA samples will be coded with

ID numbers, and they key will only be accessible by study staff.

Confidentiality

All research-related records initiated as a result of a subject’s participation in this study that reveal the subject’s

identity will remain confidential except as may be required by law. Subjects will be informed that clinical

laboratory testing for this study will become part of a subject’s Massachusetts General Hospital medical record.

However, information regarding their participation in the optional genetic analysis will not be included in their

medical record. Results of urine drug or pregnancy testing will not become part of the subject’s medical record.

Data obtained from this study will not identify the subjects individually. Subjects will be assigned code-names

and ID numbers. Data obtained from our studies may be published. Original research-related records may be

reviewed by the Partners Human Research Committee, and regulatory authorities, for the purpose of verifying

clinical trial procedures and/or data. Information may be held and processed on a computer. Access to these

computerized records will be password protected and restricted to study staff. Subjects will only be contacted

regarding future studies if they indicate that they are interested in being contacted by initialing in the specific

section of the consent form.

Study Protocol: L-methylfolate Supplement for ADHD

Version: Amendment 31, 11/21/16

 12

VIII. POTENTIAL BENEFITS

There may be no direct benefit to subjects participating in this study. Potential benefits to the participants include

education about ADHD, a trial of medication that could be continued after the study, and the opportunity to

contribute to medical science and thus help others with similar difficulties.

Study Protocol: L-methylfolate Supplement for ADHD

Version: Amendment 31, 11/21/16

 13

 Eval Baseline

(Visit 0)

Week

1

Week

2

Week

3

Week

4

Week

5

Week

6

Week

9

Week 12

(Or Drop)

Consent X

Procedures

Blood Draw X* X*

Vital Signs

(weight, BP,

pulse)

X X X X X X X X X X

Height X X

Urine Drug

Screen

X X X

Urine Pregnancy

(females only)

X X X

EKG X X

Assessments

WASI X

CANTAB X* X* X X

Clinician

Interview

Inclusion/

Exclusion

X

Clinician Rated Scales

AISRS X X X X X X X X X X

CGIs X X X X X X X X X

HAM-D; HAM-A X X X

GAF X X X

Adverse Events X X X X X X X X X

Study Protocol: L-methylfolate Supplement for ADHD

Version: Amendment 31, 11/21/16

 14

Concomitant

Medications

 X X X X X X X X X

Patient Rated Scales

Demographic

Interview

X

BRIEF-A X X X

ASRS X X X X X X X X X

ASR X X X

SAS X X X

Q-LES-Q X X X

CBS DESR Scale X X X

EWPS X X X

* Can be completed at either evaluation or baseline visit

Study Protocol: L-methylfolate Supplement for ADHD

Version: Amendment 31, 11/21/16

 15

IX. REFERENCES

1. Biederman J, Faraone SV, Spencer T, Wilens T, Mick E, Lapey KA. Gender differences in a

sample of adults with attention deficit hyperactivity disorder. Psychiatry Research 1994;53(1):13-29.

2. Murphy K, Barkley RA. Attention deficit hyperactivity disorder adults: comorbidities and adaptive

impairments. Comprehensive Psychiatry 1996;37(6):393-401.

3. Faraone SV, Biederman J, Spencer T, et al. Attention deficit hyperactivity disorder in adults: an

overview. Biological psychiatry 2000;48(1):9-20.

4. Biederman J, Faraone SV, Spencer T, Mick E, Monuteaux M, Aleardi M. Functional Impairments

in Adults With Self-Reports of Diagnosed ADHD: A Controlled Study of 1001 Adults in the Community.

Journal of Clinical Psychiatry 2006;67(4):524-540.

5. Kessler RC, Adler L, Barkley R, et al. The prevalence and correlates of adult ADHD in the United

States: results from the National Comorbidity Survey Replication. Am J Psychiatry 2006 Apr;163(4):716-

723.

6. Polanczyk G, de Lima MS, Horta BL, Biederman J, Rohde LA. The Worldwide Prevalence of

ADHD: A Systematic Review and Metaregression Analysis. Am J Psychiatry 2007 Jun;164(6):942-948.

7. Fayyad J, De Graaf R, Kessler R, et al. Cross-national prevalence and correlates of adult attention-

deficit hyperactivity disorder. Br J Psychiatry 2007 May;190:402-409.

8. Faraone SV, Glatt SJ. A comparison of the efficacy of medications for adult attention-

deficit/hyperactivity disorder using meta-analysis of effect sizes. J Clin Psychiatry 2009 Dec 29.

9. Alliance CAR. Canadian ADHD Practice Guidelines. 2008 [cited June 1, 2010]; Available from:

www.caddra.ca

10. Kendall T, Taylor E, Perez A, Taylor C, Guideline Development G. Diagnosis and management of

attention-deficit/hyperactivity disorder in children, young people, and adults: summary of NICE guidance.

BMJ 2008;337:a1239.

11. Kooij SJ, Bejerot S, Blackwell A, et al. European consensus statement on diagnosis and treatment

of adult ADHD: The European Network Adult ADHD. BMC Psychiatry 2010;10:67.

12. Wilens T, Biederman J, Spencer T. Pharmacotherapy of attention deficit hyperactivity disorder in

adults. CNS Drugs 1998;9(5):347-356.

13. Biederman J, Spencer T. Attention-deficit/hyperactivity disorder (ADHD) as a noradrenergic

disorder. Biological psychiatry 1999;46(9):1234-1242.

14. Arnsten AF. Stimulants: Therapeutic Actions in ADHD. Neuropsychopharmacology 2006 Jul

19;31(11):2376-2383.

15. Bottiglieri T, Hyland K, Laundy M, et al. Folate deficiency, biopterin and monoamine metabolism

in depression. Psychol Med 1992 Nov;22(4):871-876.

16. Ruck A, Kramer S, Metz J, Brennan MJ. Methyltetrahydrofolate is a potent and selective agonist

for kainic acid receptors. Nature 1980 Oct 30;287(5785):852-853.

17. Ginsberg LD, Oubre AY, Daoud YA. L-methylfolate Plus SSRI or SNRI from Treatment Initiation

Compared to SSRI or SNRI Monotherapy in a Major Depressive Episode. Innov Clin Neurosci

Jan;8(1):19-28.

18. Fava M, Mischoulon D. Folate in depression: efficacy, safety, differences in formulations, and

clinical issues. J Clin Psychiatry 2009;70 Suppl 5:12-17.

19. Mackey I, Papakostas G, Zajecka JM, et al. (2012, May). Adjunctive L-methylfolate in Patients

with SSRI-Resistant Depression- Opportunities for Personalized Therapy. Poster presented at the

American Academy of Physician Assistants Annual Meeting, Toronto, Ontario, Canada.

20. Faraone SV, Buitelaar J. Comparing the efficacy of stimulants for ADHD in children and

adolescents using meta-analysis. Eur Child Adolesc Psychiatry 2009 Sep 10.

21. Centers for Disease Control and Prevention. (2011). Healthy Weight: Assessing your Weight: BMI.

Retrieved from http://www.cdc.gov/healthyweight/assessing/bmi/adult_bmi/index.html

http://www.caddra.ca/

Study Protocol: L-methylfolate Supplement for ADHD

Version: Amendment 31, 11/21/16

 16

22. Faraone SV, Biederman J, Spencer TJ, et al. Diagnosing Adult attention deficit hyperactivity

disorder: Are Late Onset and Subthreshold Diagnoses Valid? American Journal of Psychiatry

2006;163(10):1720-1729.

23. Hamilton M. A rating scale for depression. Journal of Neurological and Neurosurgical Psychiatry

1960;23:56-62.

24. Achenbach TM, Rescorla LA. Manual for ASEBA Adult Forms & Profiles. Burlington, VT:

University of Vermont, Research Center for Children, Youth, & Families; 2003.

25. Faraone SV. Understanding the effect size of ADHD medications: Implications for clinical care.

Medscape Psychiatry & Mental Health 2003;8(2).

